Introduction to Materials Science and Chemistry Applications at NERSC Zhengji Zhao NERSC User Services Group April 5, 2011 #### **Outline** - Getting started with precompiled materials science and chemistry applications available at NERSC - Out of memory error and parallel scaling - G09 - VASP - Exploring performance benefits from hybrid (MPI/OpenMP) execution on Hopper - Quantum Espresso - Summary # Getting started with the precompiled materials science and chemistry applications available at NERSC #### Computing resources at NERSC | NERSC Computational Systems | | | | | | | | | | | |-----------------------------|---------------|---------------|----------|--------------------|----------|-------------|------------------|-------------------|------------------|---------------| | System Name | System Type | CPU | | Computational Pool | | | | Node Interconnect | Caratah Diak | | | | | Type | Speed | Nodes | SMP Size | Total Cores | Aggregate Memory | Avg. Memory/core | Node interconnec | Scratch Disk. | | Hopper II | Cray XE6 | Opteron | 2.1 GHz | 6392 | 24 | 153,408 | 216.8 TB | 1.33 GB | Gemini | 2 PB | | <u>Hopper</u> | Cray XT5 | Opteron | 2.4 GHz | 664 | 8 | 5,312 | 10.6 TB | 2 GB | SeaStar | 2 PB | | <u>Franklin</u> | Cray XT4 | Opteron | 2.3 GHz | 9,572 | 4 | 38,288 | 78 TB | 2 GB | SeaStar | 436 TB | | Carver | IBM iDataPlex | Intel Nehalem | 2.67 GHz | 400 | 8 | 3200 | 9.6 TB | 3 GB | QDR InfiniBand | 785 TB | | PDSF* | Linux Cluster | AMD/Intel | 2+ GHz | ~230 | 2.4 | ~1000 | 2.2 TB | 2 GB | Ethernet | 450 TB | | Euclid | Sun Sunfire | Opteron | 2.6 GHz | 1 | 48 | 48 | 512 GB | 10.67 GB | QDR InfiniBand | 785 TB | ^{*}PDSF is a special-use system hosted by NERSC for the High Energy Physics and Nuclear Science community. #### Hopper compute nodes have 24 cores per node - 6008 32 GB memory nodes, 1.33GB per core - 384 large memory nodes, 64GB per node, 2.67GB per core #### Carver compute nodes have 8 cores per node - 320 24GB memory nodes, 3Gb per core - Carver has 80 large memory nodes, 48 GB memory per node, 6GB per core - Memory limit: soft 2.5GB and 5.5GB; hard 20Gb and 44Gb, respectively # Precompiled materials science and chemistry codes at NERSC | Codes | Hopper | Franklin | Carver | |---------------------|----------|----------|----------| | ABINIT | ✓ | ✓ | ✓ | | CP2K | ✓ | ✓ | ✓ | | CPMD | | ✓ | | | Quantum
Espresso | ~ | ✓ | ✓ | | LAMMPS | ✓ | ✓ | ✓ | | Qbox | | ✓ | | | SIESTA | ✓ | ✓ | ✓ | | VASP | ✓ | ✓ | ✓ | | WIEN2k | | | ✓ | | | | | | | Codes | Hopper | Franklin | Carver | |---------|----------|----------|----------| | AMBER | | ✓ | / | | G09 | | | ✓ | | GAMESS | ✓ | ✓ | ✓ | | GROMACS | ✓ | ✓ | ✓ | | MOLPRO | ✓ | ✓ | ✓ | | NAMD | ✓ | ✓ | ✓ | | NWChem | ✓ | ✓ | ✓ | | Q-Chem | | ✓ | ✓ | | | | | | | | | | | #### How to access #### Modules - An approach that manage user environment for different versions of software - Simply use "load" and "unload" to control user environment - Commonly used module commands (man module): - Module avail to see available modules - Module load, module unload - Module list to see loaded modules list - Module show- show what envs defined in the module - Modules just define some environment variables in your shell environment if loaded #### How to access #### Access restrictions: - G09 just need to agree the license statement - VASP available to the users who own VASP licenses by themselves #### Some module commands display - module show vasp - Is -I /usr/common/usg/vasp/5.2.11/bin - module load vasp - Which vasp - module show g09 - Is -I /usr/common/usg/g09/b11/g09/*.exel - Is –I /usr/common/usg/g09/b11/g09/tests/com #### How to run on Carver #### Running interactively ``` Qsub –I –V –I nodes=2:ppn=8 –q interactive Cd $PBS_O_WORKDIR Module load vasp mpirun –np 16 vasp ``` #### Running through batch jobs ``` % cat test.pbs #PBS -N test_vasp #PBS -q regular #PBS -l nodes=4:ppn=8 #PBS -l walltime=12:00:00 #PBS -j oe #PBS -V cd $PBS_O_WORKDIR module load vasp mpirun -n 32 vasp % qsub test.pbs ``` #### Note: Be aware of the parallel job launching scripts in chemistry codes, eg., qchem, molpro, gamess,..., the aprun or mpirun is called inside the launching script. #### How to run on Carver #### G09 sample job script ``` #!/bin/bash -I #PBS -N t1 #PBS -q regular #PBS -I nodes=2:ppn=8,walltime=06:00:00 #PBS -j oe #PBS -V mkdir -p $SCRATCH/g09/$PBS_JOBID cd $SCRATCH/g09/$PBS_JOBID module load g09 ulimit —Sv unlimited g09I < $HOME/g_tests/T/t1.inx > $HOME/ g_tests/T/t1.out Is -I ``` ### Memory limit on Carver compute nodes: 2.5GB and 20GB for soft and hard memory limit on small memory nodes; 5.5GB and 44GB for large memory nodes #### To raise the limit: For bash/ksh: ulimit –Sv unlimited For csh/tcsh: limit vmemoryuse unlimited ### Standard out/error redirection: avoid file name conflict #### Running on scratch file system MP2 in g09 can easily fill up your global home quota (40GB) Nbasis=694, %Nproclinda=4 ``` -rw-r--r-- 1 zz217 zz217 557263618048 Mar 30 23:56 Gau-14106.scr-00003 -rw-r--r-- 1 zz217 zz217 557263618048 Mar 30 23:56 Gau-17399.scr-00002 -rw-r--r-- 1 zz217 zz217 557263618048 Mar 30 23:56 Gau-10198.scr-00001 -rw-r--r-- 1 zz217 zz217 557272006656 Mar 30 23:57 Gau-9483.rwf ``` Always run jobs on scratch file system which has much larger quota, 20TB. Note: Scratch file system is subject to purge, save important results to HPSS archive system. http://www.nersc.gov/nusers/systems/hpss/ #### How to run on Hopper #### Running interactively Qsub –I –V –I mppwidth=48 –q interactive Cd \$PBS_O_WORKDIR Module load vasp aprun –n 48 vasp #### Running in batch job ``` % cat test.pbs ``` ``` #PBS -N test_vasp #PBS -q regular #PBS -l mppwidth=128 #PBS -l walltime=12:00:00 #PBS -j oe #PBS -V cd $PBS_O_WORKDIR module load vasp aprun -n 128 vasp ``` % qsub test.pbs #### Running on unpacked nodes #### Running on 12 cores per node ``` % cat test.pbs #PBS -N test_vasp #PBS -q regular #PBS -I mppwidth=768 #PBS -I walltime=12:00:00 #PBS -j oe #PBS -V cd $PBS_O_WORKDIR module load vasp aprun -n 384 -N12 -S3 vasp % qsub test.pbs ``` -N12: 12 tasks per node,-S3: 3 tasks per numa node/socketman aprun for aprun options Note: -S option is important when running on fewer than 24 cores on the node. On a vasp job with 660 atom system, ~2.5 times performance difference has been observed. # Optimal MPI tasks placement on a Hopper node aprun -n128 -N4 aprun -n128 -N4 -S1 #### **Hopper Compute Node** #### **Hopper Compute Node** #### Bundle up jobs on hopper ``` #!/bin/bash -l #PBS -q regular #PBS -I mppwidth=144 #PBS -I walltime=12:00:00 #PBS -N my job #PBS -j oe #PBS-V cd $PBS O WORKDIR module load vasp for d in 123 do cd dir$d aprun -n 72 vasp & cd ../ done wait ``` This is useful when these jobs have similar run time Note: A similar job script like this would not work on Carver, because the parallel job launcher mpirun on Carver always starts from the first node allocated regardless if other jobs have used the node or not. #### **Useful commands** - qsub, qstat, qalter, qmove - qstat -Qf - qalter –l walltime=15:00 jobid - qmove debug jobid - Showq, checkjob - Showq approximate priority in the queue - Checkjob –v jobid, check job status, can catch some obvious errors #### **Good practice** - Request the shortest safe wall clock time if possible for a better queue turnaround - Test job script before submitting a long job - Check point your jobs if available - Keep job ids for your jobs #### Out of memory error and parallel scaling #### Two types of memory errors - Memory requirement depends on job types, and implementations - Some codes work within the memory requested (or default memory), G09, NWChem, Molpro, ..., etc. - Gracefully exit when memory is not sufficient - Others use all the memory available on the node, VASP, Quantum Espresso, LAMMPS, NAMD,... - Killed by the operating system #### Parallel scaling issues #### Running at too high concurrency - Not necessarily reduce the time to solution - Code behavior often is not predictable outside of the scaling region - Waste resources #### Running at too low concurrency - Lose productivity unnecessarily - Easily run into memory issues #### Example 1: G09 - Request memory in the input file: - Default 32mw=256mb - %mem=18gb for SMP+Linda parallel execution - %mem=2gb for Linda only parallel execution - Parallel execution of G09 has to be requested in the g09 input file - %NprocShared=8 - %NprocLinda=2 - If not, jobs run in serial, only 1 core in use, the rest idle - Slowdown productivity, wasting computing resource #### Memory usage of G09 - G09 provides ways to estimate the memory requirement for various jobs - $M + 2(N_B)^2$ (in 8-byte words), where M is the default 32mw, N_B is the number of basis functions - freqmem determines the memory needed for frequency jobs - Link 0 Recommendations: - Run in SMP+Linda parallel - %mem=18gb - %NprocShared=8 - %NprocLinda=2 - G09 reduces threads until fit into memory National Laboratory #### Parallel scaling of G09 - G09 runs with a sequence of executables (links), but not all of them can run on multiple nodes - Some of them are Linda parallel (could run on multiple nodes); and some of them are SMP parallel only; and the rest are serial only. 17 out of 79 links are Linda parallelized. - Use %Kjob I301 to find out if the sequence of executables (links) that need to run in advance, so to determine if the main component of your calculation can be run on multiple nodes or not. ### Nersc Parallel scaling of some g09 links UHF calculation for a system with 61 atoms, NBasis=919 ### U.S. DEPARTMENT OF Office of Science #### Time spent in each link UHF calculation for a system with 61 atoms, NBasis=919 Followed by UCIS calculation NprocLinda=4 Nprocshared=8 Note: Link 804 runs on only one node, other 3 were idling! * This job hit the wall limit 48 hours while executing 1914. #### Parallel scaling of G09 - When using multiple nodes to run g09 jobs, need to consider if the serial/smp only components are the most time consuming part. - If yes, then submit separate jobs (dependent jobs) instead of a job with multiple job steps - Using many nodes to run g09 is not a very good idea, use with caution #### **Example 2: VASP** #### Memory requirement of VASP - Accurate estimation is difficult - NKDIM*NBANDS*NRPLWV*16 –wave function - 4*(NGXF/2+1)*NGYF*NGZF*16 work arrays - http://cms.mpi.univie.ac.at/vasp/guide/node90.html #### If your job run out of memory - Use smaller NPAR if possible. The default NPAR=the number of cores used. But some VASP jobs don't run with reduced NPAR value, eg., hybrid. - http://cms.mpi.univie.ac.at/vasp/guide/ node139.html #### What else we can do - Use more cores - so each core needs to store less distributable data - Running on reduced number of cores per node - more memory available for each task, especially helpful if the memory to store local data was not sufficient - Use larger memory nodes - Trade-off is slow queue turnaround # Running on a reduced number of cores per node on Carver #PBS -q regular #PBS -l nodes=4:ppn=2 #PBS -l pvmem=10GB #PBS -l walltime=00:10:00 #PBS -N test_vasp #PBS -j oe #PBS -V cd \$PBS_O_WORKDIR module lod vasp mpirun -np 8 vasp Process Memory Limits Type of Node Soft Limit Hard Limit Login Node 2GB 2GB 24GB Compute Node 2.5GB 20GB 48GB Compute Node 5.5GB 44GB | ppn | 24GB Node | 48GB Node | |-----|------------|------------| | 1 | pvmem=20GB | pvmem=44GB | | 2 | pvmem=10GB | pvmem=22GB | | 4 | pvmem=5GB | pvmem=11GB | ### Nersc Running on large memory nodes #### Carver ``` #PBS -q regular #PBS -I nodes=4:ppn=8:bigmem #PBS -I walltime=00:10:00 #PBS -N test_vasp #PBS –j oe #PBS-V cd $PBS_O_WORKDIR module lod vasp ``` #### **Hopper** ``` #PBS -q regular #PBS –I mppwidth=768 #PBS -I mpplabels=bigmem #PBS - I walltime = 00:30:00 #PBS -N test vasp #PBS –j oe #PBS-V cd $PBS_O_WORKDIR module load vasp aprun -n 768 vasp ``` mpirun -np 8 vasp #### Carver 154 atoms,8 k-points, 128 cores used Time spent in one SC electronic step *NPAR=2, time=193.13s Depends on the problem size and job types. NPAR=8 runs faster for 128 core runs ~ sqrt (number of cores used) The default NPAR does not run faster than other medium NPAR values #### Carver Strong scaling System with 154 atoms,8kpoints VASP scales well up to ~500 cores at least for this 660 atom system on Carver Strong scaling System with 660 atoms VASP scales well up to ~800 cores at least for this 660 atom system on Hopper - VASP (5.2.11) scales well up to near 1 core/atom level both on Hopper and Carver - When choosing how many cores to use for your job, 1/2 ~ 1 core/per atom would be a good number to start with. - The scaling of VASP could be affected by many other parameters. #### Gamma point only VASP Comparison between gamma-only version and the general k-point version | | Memory (GB) | Execution time(s) | WAVECAR size | |--------------------------|-------------|-------------------|--------------| | General kpoint version | 0.61 | 209* | 21328479040 | | Gamma point only version | 0.49 | 204* | 10664239520 | *Time to execute the second SC step for RMM-DIIS scheme for 660 atom system It is recommended to use the gamma point only version if the system contains only gamma point ## **Explore the performance benefits from the hybrid (MPI+OpenMP) execution on Hopper** ## Hybrid Quantum Espresso on Hopper #### **Exeuction time change with threads** Two benchmark cases were tested with the hybrid (MPI+OpenMP) QE code on Hopper 2 threads per MPI task performs best # Hybrid Quantum Espresso on Hopper #### Memory change with threads The memory usage reduces when using more threads ``` #!/bin/bash -l #PBS -q regular #PBS -N test #PBS -l walltime=2:00:00 #PBS -l mppwidth=768 #PBS -j oe #PBS -V ``` cd \$PBS_O_WORKDIR module load espresso export OMP_NUM_THREADS=2 aprun -n 384 -N12 -S3 -d2 pw.x -input inputfile #### Summary - Taking G09 and VASP as examples, addressed two main issues users run into when running jobs at NERSC - For G09 our recommendation is to request the maximum available memory for g09 jobs and not to use a lot of nodes unless you know what you are doing. - For VASP jobs that run into out of memory error, in addition to trying NPAR=1 in the VASP input file where applicable, they could be run on more cores and/or on a fewer number of cores per node. Also large memory nodes can be used. #### Summary - Exploring performance benefits from hybrid execution is recommended on hopper. - hybrid execution reduced memory requirement significantly and could also potentially reduce the time to solution. - We didn't address other codes, but the same rule to deal with VASP memory issue will apply to other codes as well. #### Recommended readings: - NERSC website, especially - http://www.nersc.gov/nusers/systems/carver/ running_jobs/index.php - https://newweb.nersc.gov/users/computational-systems/ hopper/running-jobs/ - man pages: - mpirun - aprun - qsub, runtime environment variables #### Ask NERSC consultants questions Email: consult@nersc.gov Phone: 1-800-666-3772 (or 1-510-486-8600), menu option 3 - We work with users on a variety of issues - Some issues can be solved immediately, others require collaborations for weeks or months